

Federal Communications Commission
445 12th Street, S.W.
Washington, D.C. 20554

Commission Meeting Agenda

A Public Notice of the Federal Communications
Commission
News Media Information (202) 418-0500
Fax-On-Demand (202) 418-2830
Internet: <http://www.fcc.gov>
<ftp.fcc.gov>

March 15, 2007

FCC TO HOLD OPEN COMMISSION MEETING **THURSDAY, MARCH 22, 2007**

The Federal Communications Commission will hold an Open Meeting on the subjects listed below on Thursday, March 22, 2007, which is scheduled to commence at 9:30 a.m. in Room TW-C305, at 445 12th Street, S.W., Washington, D.C.

<u>ITEM NO.</u>	<u>BUREAU</u>	<u>SUBJECT</u>
1	MEDIA	TITLE: Exclusive Service Contracts for Provision of Video Services in Multiple Dwelling Units and Other Real Estate Developments. SUMMARY: The Commission will consider a Notice of Proposed Rulemaking concerning the use of exclusive contracts for the provision of video services to multiple dwelling units ("MDUs") or other real estate developments.
2	MEDIA	TITLE: Digital Audio Broadcasting Systems and Their Impact on the Terrestrial Radio Broadcast Service (MM Docket No. 99-325). SUMMARY: The Commission will consider a Second Report and Order, First Order on Reconsideration, and Second Further Notice of Proposed Rulemaking concerning service rules and other requirements for radio stations broadcasting digital audio.

*The summaries listed in this notice are intended for the use of the public attending open Commission meetings. Information not summarized may also be considered at such meetings. Consequently these summaries should not be interpreted to limit the Commission's authority to consider any relevant information.

3 **MEDIA** **TITLE:** Comparative Consideration of 76 Groups of Mutually Exclusive Applications for Permits to Construct New or Modified Noncommercial Educational (“NCE”) FM Stations.

SUMMARY: The Commission will consider a Memorandum Opinion and Order evaluating approximately 200 applications (comprising 76 mutually exclusive groups) to construct new or modified NCE FM broadcast stations.

4 **MEDIA** **TITLE:** Citadel Broadcasting Company Application for Renewal of Licenses for Stations WWZ(FM), Summerville, SC, WLXC(FM), Lexington, SC, WQGN-FM, Groton, CT, WXML(FM), Stonington, CT, WSUB(AM), Groton, CT, WPRO(AM), Providence, RI, WPRO-FM, Providence, RI, WSKO(AM), Providence, RI, WSKO-FM, Wakefield-Peacedale, RI, WWKX(FM), Woonsocket, RI, WWLI(FM), Providence, RI, WYOS(AM), Binghamton, NY, WAAL(FM), Binghamton, NY, WHWK(FM), Binghamton, NY, WNBF(AM), Binghamton, NY, WWYL(FM), Chenango Bridge, NY; Existing Shareholders of Citadel Broadcasting Corporation and of The Walt Disney Co. (Transferors) and Shareholders of Citadel Broadcasting Corporation and of The Walt Disney Co. (Transferees) for Consent to Transfers of Control; and Citadel Broadcasting Company (Assignor) and The Last Bastion Station Trust, LLC (Assignee) for Consent to Assignment of Licenses.

SUMMARY: The Commission will consider a Memorandum Opinion and Order and Notice of Apparent Liability concerning the proposed acquisition by Citadel Broadcasting Corporation of certain radio stations currently owned by a subsidiary of The Walt Disney Co.

5

**WIRELINE
COMPETITION**

TITLE: Request of Waiver of the Decision of the Universal Service Administrator by Adams County School District 14, Commerce City, CO et al.; and Schools and Libraries Universal Service Support Mechanism (CC Docket No. 02-6).

SUMMARY: The Commission will consider an Order granting requests by 72 schools and libraries for review of decisions by the Universal Service Administrative Company either reducing funding commitments or denying funding for discounted services under the schools and libraries universal service mechanism on the grounds that the applicants violated the Commission's competitive bidding requirements by failing to have a legally binding agreement or allowing an existing contract to expire.

6

**WIRELINE
COMPETITION**

TITLE: Request for Review of the Decision of the Universal Service Administrator by Alapaugh Unified School District, Alapaugh et al.; and Schools and Libraries Universal Service Support Mechanism (CC Docket No. 02-6).

SUMMARY: The Commission will consider an Order granting 76 appeals of decisions by the Universal Service Administrative Company (USAC) reducing or denying funding from the schools and libraries universal service support mechanism on the ground that applicants failed to respond to USAC's requests for information within the USAC-specified time frame.

7

**WIRELINE
COMPETITION**

TITLE: Request for Review or Waiver of Decisions of the Universal Service Administrator by Brownsville Independent School District, Brownsville, TX et al.; and Schools and Libraries Universal Service Support Mechanism (CC Docket No. 02-6).

SUMMARY: The Commission will consider an Order granting appeals by 29 schools and libraries of decisions by the Universal Service Administrative Company reducing or denying funding from the schools and libraries universal service support mechanism because their applications were not supported by an approved technology plan, as required by the Commission's rules.

8

**WIRELINE
COMPETITION**

TITLE: Broadband Industry Practices.

SUMMARY: The Commission will consider a Notice of Inquiry regarding broadband industry practices.

9

INTERNATIONAL

TITLE: Verizon Communications, Inc., Transferor, and América Móvil, S.A. de C.V, Transferee, Application for Authority to Transfer Control of Telecomunicaciones de Puerto Rico, Inc. (TELPRI) (WT Docket No. 06-113).

SUMMARY: The Commission will consider an Order to transfer control of Telecomunicaciones de Puerto Rico, Inc. from Verizon to América Móvil.

10

INTERNATIONAL

TITLE: Annual Report and Analysis of Competitive Market Conditions with Respect to Domestic and International Satellite Communications Services (IB Docket No. 06-67).

SUMMARY: The Commission will consider a Report regarding the competitive market conditions for domestic and international satellite communications services, as directed by Congress.

- 11 WIRELESS TELE-COMMUNICATIONS** **TITLE:** Appropriate Regulatory Treatment for Broadband Access to the Internet Over Wireless Networks.
- SUMMARY:** The Commission will consider a declaratory ruling regarding the appropriate regulatory classification of wireless broadband Internet access services.
- 12 WIRELESS TELE-COMMUNICATIONS** **TITLE:** Amendment of Part 101 of the Commission's Rules to Modify Antenna Requirements for the 10.7 – 11.7 GHz Band (RM-11043).
- SUMMARY:** The Commission will consider a Notice of Proposed Rulemaking seeking comment on modifying 47 C.F.R. Part 101 of the Commission's Rules to permit the installation of smaller antennas by Fixed Service (FS) operators in the 10.7 – 11.7 GHz (11 GHz) band in response to a petition for rulemaking filed by FiberTower, Inc.
- 13 WIRELESS TELE-COMMUNICATIONS** **TITLE:** Implementation of Sections 309(j) and 337 of the Communications Act of 1934 as Amended (WT Docket No. 99-87), Promotion of Spectrum Efficient Technologies on Certain Part 90 Frequencies (RM - 9332).
- SUMMARY:** The Commission will consider a Third Report and Order regarding the transition of private land mobile radio equipment to 6.25 kHz technology.

Open captioning will be provided for this event. Other reasonable accommodations for people with disabilities are available upon request. Include a description of the accommodation you will need including as much detail as you can. Also include a way we can contact you if we need more information. Make your request as early as possible; please allow at least 5 days advance notice. Last minute requests will be accepted, but may be impossible to fill. Send an e-mail to: fcc504@fcc.gov or call the Consumer & Governmental Affairs Bureau at 202-418-0530 (voice), 202-418-0432 (tty).

Additional information concerning this meeting may be obtained from Audrey Spivack or David Fiske, Office of Media Relations, (202) 418-0500; TTY 1-888-835-5322. Audio/Video coverage of the meeting will be broadcast live with open captioning over the Internet from the FCC's Audio/Video Events web page at www.fcc.gov/realaudio.

For a fee this meeting can be viewed live over George Mason University's Capitol Connection. The Capitol Connection also will carry the meeting live via the Internet. To purchase these services call (703) 993-3100 or go to www.capitolconnection.gmu.edu.

Copies of materials adopted at this meeting can be purchased from the FCC's duplicating contractor, Best Copy and Printing, Inc. (202) 488-5300; Fax (202) 488-5563; TTY (202) 488-5562. These copies are available in paper format and alternative media, including large print/type; digital disk; and audio and video tape. Best Copy and Printing, Inc. may be reached by e-mail at FCC@BCPIWEB.com.

-FCC-